East-West Gateway Missouri River Wetlands Study Area # Goal: Existing and Potential Wetland Mapping - Improve upon previous wetland delineation techniques by using LiDAR to provide - Finer spatial resolution DEM products - Digital Surface Model, vegetation height, sinks (local depressions) - Delineation of vegetation based on height and density - Herbaceous, shrub, and woodland ### LiDAR Data Acquisition for East-West Gateway Wetlands Study Area - •EW Wetlands Study Area - •Missouri River Floodplain in Warren, Franklin, St. Charles, St. Louis, St. Louis City counties in Missouri - LiDAR Data used - •Warren, St. Charles and St. Louis Counties - Acquired from Washington University - •http://maps.wustl.edu/mo_lidar_data/ - •LAS files = 160 GB for all of the 3 counties and 58 GB for study area ## **LiDAR Software Evaluation** #### Software Tested: - MARS Explorer - » Expensive, geared for a LiDAR acquisition shop, tools for QA/QC and processing of raw point files, too complicated and robust for our purposes - LP360 for ArcGIS - » Not user-friendly - QT Modeler - » User friendly, intuitive, great user support, good visualization tool, relatively quickly processes large point clouds into grids - » 64-bit version takes advantage of increased processing capabilities - Can process 50-100 million points for every 1 gb of RAM - If data has average of 1m point spacing there are 1 million vertices/sq km - LAStools http://www.cs.unc.edu/~isenburg/lastools/ - » Command line based tools, good for data conversion, filtering, processing and compressing, lots of user control for the advanced LiDAR analyst, not a good visualization component - free - ArcMap - » Can use tools to convert las files into points and then points into grids, lacks much user control, crude ## LiDAR Pre-processing - Create a tile index for St. Louis County data using QT Modeler - St. Charles and Warren counties already had tile index maps - Identify LiDAR tiles within study area - Ensure all data is in same projection State Plane, NAD83, GRS80, Missouri East (2403) - St. Charles County had metadata and header information - St. Louis County had no metadata or header information - Had to assume it was same as St. Charles County and apply projection information with QT Modeler to see if it lined up with St. Charles County - Warren County had no header information, but did have metadata - Had to view metadata to determine projection, State Plane, NAD83, GRS80, Missouri Central (2402) - Used LAStools to reproject and apply header information - Generation of Digital Elevation Model (DEM) - Load las files (text file w/x,y,z,return,intensity) - Determine grid sampling size - A default is determined by analyzing input data - Larger grid size = faster processing and smaller file size - Gridding options - Hole fill/interpolation settings - Max distance to real point, Max Triangle Side - Spike/Well Removal - Minimum spike level and Aggressiveness - LAS filter selection - Choose points to be included in grid surface generation - For DEM use points classified as ground (ASPRS Class 2) or last return when working with unclassified data - All settings significantly affect the output DEM - Generation of Digital Surface Model (DSM) - Load las files (text file w/ x,y,z,return,intensity) - Determine grid sampling size - A default is determined by analyzing input data - Larger grid size = faster processing and smaller file size - Gridding options - Hole fill/interpolation settings - Max distance to real point, Max Triangle Side - Spike/Well Removal - Minimum spike level and Aggressiveness - LAS filter selection - Choose points to be included in grid surface generation - For DSM use all returns DSM ## Quick Terrain Modeler Image ## Quick Terrain Modeler Image ## Quick Terrain Modeler Image LiDAR DSM Grid Oblique ## **DEM Comparison** 2006 COE 5 meter DEM 2008 - 2010 LiDAR 5 meter DEM # Army Corps of Engineer DEM of Missouri River Floodplain ### Wetland Restoration Potential - Sinks local depressions in landscape - Soil drainage properties ## LiDAR - Sinks 2008 – 2010 LiDAR DEM Fill - 2008 - 2010 LiDAR DEM = ## LiDAR - Sinks #### **Sinks (Local Depressions)** ## LiDAR vs. COE DEM Sinks Comparison **COE 5 m Sinks** LiDAR 5 m Sinks ## Soils **2010 NAIP** SSURGO Soils – Hydrologic Group ## Soils **2010 NAIP** **SSURGO Soils – Drainage Class** # Current Wetland Vegetation Mapping Process - Land Use Land Cover - Vegetation Height - Herbaceous, shrub, woodland - Objects delineation of homogeneous features on landscape 2008 - 2010 LiDAR 5 meter DSM - 2008 – 2010 LiDAR 5 meter DEM = **2010 NAIP** 2008 – 2010 LiDAR Vegetation Height **2010 NAIP** 2008 – 2010 LiDAR Vegetation Height **2010 NAIP** 2008 – 2010 LiDAR Vegetation Height - Issues w/ data - Unable to filter all spikes and features such as power lines - Issues w/ data - Unable to filter all spikes and features such as power lines #### **Leaf-off NAIP** ### **LiDAR Vegetation Height** - Issues w/ data - Seam line where St. Louis County data meets St. Charles and Warren County - Issues w/ data - Seam line between where St. Louis County data meets St. Charles and Warren County